The Challenge of High Luminosity and Shrinking Resources Young-Kee Kim and Rob Roser For the CDF Collaboration ### Detector Operations #### Data Taking Efficiencies Initial Luminosity (10³⁰ cm⁻²s⁻¹) #### Data Taking Efficiency(%) Detector/trigger/DAQ downtime ~5% Beam Conditions, Start/end stores ~5% Trigger deadtime ~5%: our choice ~85% of Run IIb Upgrade Projects were commissioned with beam during this period. #### Data for Physics #### Data up to Aug. 2004 Recorded: 530 pb⁻¹ Physics: 320 - 470 pb⁻¹ #### Data up to now Recorded: 1,154 pb⁻¹ Physics: 800 ~ 1060 pb⁻¹ #### Tracking Systems: COT and Silicon - COT Aging Fully Recovered - Aging due to hydrocarbons coating sense wires - Fixed by adding Oxygen - Fully recovered May 2004 - 99.7% working! - Silicon detector lifetime is a complex issue involving - Component failures - ~93% powered; ~84% working + 4% recoverable in offline - Secondary vertex trigger requires 4 layers: 21 out of 24 wedges - Beam incidents - lost ~2% of chips: conditions improved, but still concern - Long-term radiation damage #### Silicon Detectors - Radiation damage - > 90% of total radiation is due to collisions: NIM A514, 188-193 (2003) - Bias voltage scans as luminosity accumulates - Study collected charge (hits on tracks) and mean noise - Measurements agree with predictions up to 1 fb⁻¹. - Efforts to increase the Silicon lifetime - Lowered Silicon operating temp. gradually from -6°C to -10°C. - Thermally isolated SVX from COT inert regions such that the silicon can be kept cold during COT work. ## Detector Upgrades #### **CDF Detectors** - Run IIb Upgrades: Complete - Central Preshower Detector - Replacing with a finer segmentation system - Electron tagger, γ/π° separation - Installed fall 2004 - Electromagnetic Timing - New system for rejecting beam-halo and cosmic ray - Searches with γ (e.g. GMSB SUSY, long-lived particles) - Installed fall 2004 Performing very well. Even Run IIb Detectors! - Operational since early 2005 For the future, tracking systems are our main concerns. #### Run IIb Trigger / DAQ Upgrades - Instantaneous Luminosity: $2 \times 10^{32} \text{ cm}^{-2}\text{s}^{-1} \text{ (IIa)} \rightarrow 3 \times 10^{32} \text{ cm}^{-2}\text{s}^{-1} \text{ (IIb)}$ - Ave # of interactions = 10, more hits / event - Level-1: Tracking Triggers - low p_T tracks + hits from extra interactions → mimic high p_T tracks - Lower purity → higher Level-1 trigger rate - Upgrade: 2D to 3D tracking → high purity and lower rate - Level-2: Decision System and Secondary Vertex Trigger - Upgrade: Lower processing time → higher bandwidth, more flexible - DAQ, Level-3 computing, Data Logging: - Upgrade: higher bandwidth + event size increase #### DAQ / Trigger Specifications | | Run IIa
Specification | Run IIa Achieved (typical) | Run IIb
Specification | |------------------|--------------------------|----------------------------|--------------------------| | Luminosity | 0.9×10^{32} | 1.5 x 10 ³² | 3.0×10^{32} | | Level-1 Accept | 45 kHz | 25 kHz * | 30 kHz | | Level-2 Accept | 300 Hz | 350 Hz | 1000 Hz | | Event Builder | 75 MB/s | 75 MB/s | 500 MB/s | | Level-3 Accept | 75 Hz | 80 Hz | 100 Hz | | Data Logging | 20 MB/s | 20 MB/s | 60 MB/s | | Deadtime Trigger | 5% | 5% | 5% + 5% ** | •Run IIa Level-1 Accept not achieved due to [•]higher than specified Silicon Readout and Level-2 Trigger execution times. ^{**} Assume ~5% from readout and ~5% from L2 processing #### Run IIb Project Status - Trigger and DAQ Upgrades - Level-1 Track Trigger (XFT): - Add z (stereo) info for 3D tracking - Installation complete, now in commissioning - COT TDC modification to achieve L2 rate of 1000 Hz (readout time) - 19 out of 20 crates are operational, (20th to be done next week) - Level 2 decision system: faster, flexible operational since April 2005 - Level 2 Silicon Vertex Trigger (SVT) - Faster 3 step upgrade: the first 2 steps are operational. - Event Builder: operational since August 2005 - Level-3 Computing Farm - All Hardware here, now being assembled and commissioned - Data Logging (20 MB/s \rightarrow 60 MB/s) - 1st step operational (~40MB/s), complete by early 2006 Installation & commissioning parasitically with minimal impact on operations. #### Run IIb Upgrade Status - Very successful so far: - 90% complete - Will finish by early 2006 - Upgrade success due to: - Highly successful Run IIa detector/trigger design & operation - Carefully targeted to specific high luminosity needs - This allowed for incremental and parasitic implementation and commissioning with minimal impact on operations. - Some cases (e.g. COT TDC), instead of building new detectors, we gradually improved the systems. ### Offline Status #### Offline Analysis Goals #### Goals - Enable physicists to complete their physics analysis this spring utilizing 1 fb⁻¹ of data - Our "1 fb⁻¹ challenge" - Be prepared for the 2 fb⁻¹ challenge in 2007 - Continue to improve tools and infrastructure to reduce overhead required to perform physics analysis #### Data Reconstruction - Recently achieved 6 week turn-around time between data taking and availability of physics-quality data with final calibrations. - This reduced resource needs (person and computing). - Reconstruction code has achieved a high level of physics performance and operational stability. - Incorporated Run II detector upgrades - No major changes anticipated - Plan to process all the data until the end of Run II at Fermilab. #### Monte Carlo Simulation and Production - Detector simulation reaching maturity matching data - Incorporated detector configuration changes with time (run number) - Incorporated multiple interactions for data instantaneous luminosity - Increasing access to global computing resources (GRID philosophy) to match physics needs. - Running on worldwide computing clusters shared with LHC - ~100% of MC samples are generated outside of US. - Planning data analysis centers at remote sites - Physics analyses produced with remotely located datasets - Italian inst.s, Karlsruhe: J/ψ lifetime, B tagging, Single top - Worldwide computing resources transparent to physicists. - Aim to support more computing with fewer FTEs ## Preparations for the Future Trigger #### Preparation for Future #### Average Peak Luminosity Projections (design) #### Physics Triggers for 3 x 10³² cm⁻²s⁻¹ - Trigger Table in current operations is good to ~1.5 x 10³² cm⁻²s⁻¹ - Kept improving as luminosity increases. Significant efforts! - Multiple interaction veto, dynamic prescales, fractional prescales, luminosity enabled triggers. - We make the most out of lum delivered! - Even with all triggers/DAQ upgrades, we can not maintain an "all inclusive" trigger table for L > 1.5~2 x 10³² cm⁻²s⁻¹ - We will be forced to sacrifice <u>some fraction</u> of our physics program at high luminosity - Need to establish priorities based on physics goals - Run IIb physics priorities and triggers committee formed about a year ago - Initially chaired by Spokespersons and now by Luciano Ristori - Charged with establishing a "straw" trigger table for 3e32 - Goal is for the high pt program to occupy 50% of available bandwidth - Develop high purity b triggers to fill in gap at high luminosity #### Physics Triggers for 3 x 10³² cm⁻²s⁻¹ $\mathcal{L}^{\text{peak}} = 3 \times 10^{32}$ In 3.5 hours, $\mathcal{L} < 1.5 \times 10^{32}$ **Duration of Store in hours** #### Extrapolation to 3 x 10³²cm⁻¹s⁻¹ - Triggers are sensitive to multiple interactions. - Measure cross section vs # of primary interaction vertices. - Calculate cross sec vs lum. using Poisson distribution of # of primary vertices. - Good agreement with bunch-by-bunch data. #### <u>trigger rate = cross section x \mathcal{L} </u> at 3 x 10³² cm⁻²s⁻¹ ~3% of Level-2 bandwidth ~50% of Level-2 bandwidth. Reduce to ~10 % with XFT upgrade #### Extrapolation to 3 x 10³²cm⁻¹s⁻¹ Cross sections of high p_T triggers (high p_T e, μ , γ ,jet, E_T) with Level-1 upgrade Covers W, Z, Top, WH, ZH, H \rightarrow WW, SUSY (partial), LED, Z' ~1/3 of Level-2 bandwidth at 3x10³² cm⁻²s⁻¹: studying further improvements such as track trigger upgrade to improve purity Studied triggers for "full" high p_T physics program: $\sim 2/3$ of bandwidth. Aim for 50% of bandwidth ## Operating the Experiment through 2009 #### 2004 HEPAP Survey -- Summary Plot of Needs #### "The Shot Heard Round the World" #### Do We Have a Problem? - Established a joint CDF/D0/FNAL committee to understand our needs and available resources in July 2005 - Performed a bottoms up analysis of what it takes to operate the experiments and get the physics out - Acknowledgement, that we can not operate CDF in 2008 in the identical fashion that we do now - Divided the experiment down into 4 categories: - Detector Operations, Offline Operations, Algorithms/Calibrations, Core Physics Analysis - Core Physics -- Picked 10 physics analyses that are scientifically compelling measurements and demonstrate the potential of the collider program AND provide all tools necessary for the broader physics pgm. - combination of precision meas. and searches/discovery potential - SM and MSSM Higgs, SUSY searches, Z', LED, $B_s \Rightarrow \mu\mu$ - Top mass, Vtb, W mass, Vtb, B_s mixing, B_s lifetime #### Summary of Needs in FTE's | | <u>2007</u> | <u>2009</u> | |---------------|-------------|-------------| | Operations | 55 | 55 | | Offline | 26 | 20 | | Management | 10 | 10 | | Algorithms | 35 | 26 | | Total Service | 126 | 111 | FTE ≡ fraction of total working week. NOT: fraction of research time; NOT fraction of 40 hour week! #### Summary of Subgroups...(needs) | | <u>2007</u> | <u>2009</u> | |---------------|-------------|-------------| | Core Physics | 81 | 64 | | Total Service | 126 | 111 | | Core+Service | 207 | 175 | #### Results of Institutional Survey by Country | | <u>2005</u> | 2006 | <u>2007</u> | 2008 | <u>2009</u> | |---------|-------------|-------------|-------------|-------------|-------------| | U.S. | 242.8 | 221.2 | 176.6 | 110.2 | 82.8 | | Spain | 11.8 | 13.2 | 8.7 | 7.7 | 7.7 | | Italy | 63.4 | 59.7 | 52.2 | 42.2 | 41.6 | | Canada | 15.7 | 15.8 | 9.3 | 5.1 | 2.1 | | Switz. | 6.6 | 4.1 | 3.1 | 2 | 2 | | Germany | 15 | 10.6 | 7.9 | 4.8 | 2.6 | | Russia | 0.6 | 2 | 2 | 0 | 0 | | Korea | 12.9 | 9.9 | 9.5 | 9.5 | 9.5 | | U.K. | 26.5 | 25.5 | 18.3 | 10.6 | 5.2 | | Japan | 21.7 | 18.2 | 17 | 13.3 | 8.8 | #### In FTE's #### Comparison of FTE availability and needs: 2007 Assumes people spend 50% of time on "service" and 50% doing "physics" | "Service" | 126 | |---|-----| | "Core" physics | 86 | | Total needs 1: (service*2) | 252 | | Total needs 2:
(service+"core
physics") | 207 | | Available FTE | 304 | | Available-needs 1: | 52 | | Available-needs 2: | 97 | ### Sufficient effort to operate experiments and support a broad physics program #### Gap Analysis for 2009 | Calculated from 2007 MOU FTEs | | Expt. | CDF | |-------------------------------|---------------------------|-------------------------|-----| | | Available FTEs | non-US | 75 | | using
HEPAP | | US | 116 | | ratio for
2009/2007 | | all.expt | 191 | | | Needed FTEs | 1: service*2 | 222 | | | | 2: service+core physics | 175 | | | Available -needed
FTEs | 1: | -31 | | | | 2: | 16 | If we used the survey, Total available is 162 FTE ## Concluding Remarks/Strategies #### **Concluding Remarks** - CDF experiment is operating well. Better than ever! - Typical data taking efficiencies in the mid 80%'s with increasing inst. Luminosity and Run IIb commissioning - All detectors are in excellent conditions - Stable offline software - Established fast calibrations, data processing scheme - Good detector simulation - MC production at remote sites - Challenging ahead… - x2 higher instantaneous luminosity - x8 higher integrated luminosity - Physicist Resources going down - CDF Strategies in preparation for the future - Planning ahead: we have been identifying those areas that need further development and are beginning to address them immediately. Goal is to complete the work by mid 2006. #### Concluding Remarks (cont.) - To be done by early 2006 - Complete Run IIb upgrades (~90% currently operational) - Expected to be done by the end of this year. - Physics trigger table up to 3 x 10³² cm⁻²s⁻¹ being prepared. - Goal to run physics version of Straw Table in February - Tuning simulation - Need one more iteration for analyses with L > 1 fb⁻¹ - Calibrations and algorithms that require large resources - Reducing Jet energy scale uncertainty (needs one more iteration) - Implementing algorithms for better Jet energy resolution - Improving forward tracking and B tagging - Preparing reconstruction algorithms for high inst. Lum. - Tracking and B tagging - Work with Universities, Funding Agencies, and the Lab to insure we continue to have the resources necessary to carry on this important physics program #### Results of survey: 2005-2007 | | CDF | | | |----------|------|------|------| | Year | 2005 | 2006 | 2007 | | non-US | 100% | 91% | 74% | | US | 100% | 91% | 73% | | all.expt | 100% | 91% | 73% | | HEPAP | 100% | 88% | 69% | | FTEs | 434 | 381 | 304 | ⁻ Fall off for both US and non-US roughly consistent with HEPAP survey #### Algorithm Development **CDF** | ALGORITHMS | FY05 | FY07 | FY09 | |--------------------------|------|------|------| | Muon Reconstruction | 0.5 | 0.5 | 0.5 | | Tracking | 9.9 | 5.1 | 3.4 | | Calorimetry | 2.7 | 2.2 | 2.2 | | Taus | 1.8 | 1.7 | 0.9 | | Jet Energy Scale | 10.0 | 4.8 | 2.8 | | b-tagging | 3.5 | 2.5 | 1.3 | | Trigger | 6.5 | 7.8 | 4.1 | | Simulation | 5.5 | 3.0 | 2.7 | | Luminosity | 0.3 | 0.3 | 0.2 | | High Level Data Handling | | 7.5 | 7.5 | | Infrastructure | | 0.0 | 0.0 | | TOTAL ALGORITHMS | | 35.4 | 25.6 | #### **Core Physics Analysis** | | | CDF | | |-----------------------------------|------|------|------| | | | | | | PHYSICS | | FY07 | FY09 | | Bs (Mixing, Rare Decay, Lifetime) | 18.5 | 16.0 | 13.0 | | EW(W mass) | | 5.0 | 5.0 | | Higgs(SM and SUSY) | | 17.0 | 15.5 | | New Phenomena(Trilepton,Squarks & | 14.5 | 11.5 | 7.0 | | Gluinos, Stop&Sbottom, LED, Z') | | | | | Top (Mass and Single) | 19.5 | 17.5 | 11.5 | | Core physics management | 7.0 | 7.0 | 5.0 | | Tevatron Combination | | 3.0 | 3.0 | | Godparents/Ed.Boards | 40 | 4.0 | 4.0 | | | | | | | TOTAL PHYSICS | | 81.0 | 64.0 |